

8.559135

Playing
Time:
52:28

Samuel BARBER

(1910-1981)

Capricorn Concerto * †

- | | | |
|--|--|--|
| 1
2
3
4
5
6
7
8 | Allegro ma non troppo
Allegretto
Allegro con brio
A Hand of Bridge
Mutations from Bach
Intermezzo from Vanessa
Canzonetta for oboe
and strings *
Fadograph of a Yestern Scene | 14:08
6:28
3:01
4:40
9:44
5:43
4:26
8:46
9:40 |
|--|--|--|

Stéphane Rancourt, Oboe *

John Gracie, Trumpet † • Karen Jones, Flute †

Royal Scottish National Orchestra
Marin Alsop

Recorded at Henry Wood Hall, Glasgow, on 12th May 2000 (8), 27th October 2002 (6-7) and 9th February, 2003 (1-5)

Producers: Phil Rowlands (1-5) and Andrew Walton (K&A Productions Ltd.) (6-8) • Engineers: Ben Conellan (1-5), Mike Clements (6-7) and Tony Faulkner (8)

Post-production: Emma Stocker and Andrew Walton

Recorded and edited at 24bit resolution

Publishers: G. Schirmer, Inc. • Booklet Notes: Daniel Felsenfeld

Cover Photograph: *Mid-summer sunset over the South Pacific Ocean* by Mark Downey (Getty Images)

American flag, folk artist, 1880s

AMERICAN CLASSICS

This is the sixth and final volume in the acclaimed Naxos series of the complete orchestral works of Samuel Barber conducted by Marin Alsop. The *Capricorn Concerto*, named after Barber's beloved home at Mount Kisco, is a jewel-like triple concerto (scored for the same instruments as Bach's *Brandenburg Concerto No. 2*, solo trumpet, oboe, flute, with an accompanying string complement), full of rhythm, movement and light. The *Intermezzo* from Barber's second opera *Vanessa* is a haunting and gorgeous orchestral fantasia, as beautiful a work as he ever wrote. The *Canzonetta*, his last work, is from an unfinished Oboe Concerto.

Booklet notes in English
Kommentar auf Deutsch

www.naxos.com

3694391352

BARBER: Capricorn Concerto

All rights in this sound recording, artwork, texts and translations reserved. Unauthorised public performance, broadcasting and copying of this compact disc prohibited.

© & © 2004 Naxos Rights International Ltd. • Made in the EU

DDD

COMPACT
DISC
DIGITAL AUDIO

8.559135

05537

NAXOS

NAXOS